Ryan White Part B Program Medical Services Fee Schedule April 1,2020–March 31, 2021 Ryan White Part B Program Andrew Johnson Tower, 4th Floor 710 James Robertson Parkway Nashville, Tennessee 37243 # **TABLE OF CONTENTS** | Medical Services | 4 | |---|------| | Skilled Nursing Visits | 35 | | Physical Therapy | 36 | | Occupational Therapy | 37 | | Nutrition Services | 38 | | Substance Abuse Counseling/Services | 39 | | Ophthalmic Services | 41 | | Modifiers (denoted by an asterisk w/ CPT of | ode) | | | 42 | # **Authorizing Invoices for Ryan White Part B Medical Services** All providers must be authorized for the current grant year with the Ryan White Part B Program by the stated deadline. If not, the program will not be able to pay for any services for the remainder of that grant year. Every provider must submit an Authorization to Vendor (A to V) form for approval as a provider. Only <u>outpatient</u> services are covered by the Ryan White Part B Program. Under no circumstances can payment be made for an IN-HOSPITAL stay or confinement to an institution. All services must be provided to treat only HIV-specific problems or secondary problems directly related to OR expected to negatively impact the patient's HIV disease. Please see other applicable criteria at the beginning of each service listing. All providers are to charge their usual and customary fee. The fee listed on this Fee Schedule is the maximum amount allowed for reimbursement. The patient may not be charged for any amount regardless of the regular fee charged by the provider. All invoices must be submitted on a HCFA-1500 or UB-90 Form. Based on federal guidelines, according to the Health Resources & Services Administration (HRSA), all invoices must be submitted no later than <u>60 days</u> from date of service of each invoice. If an issue arises w/ this deadline, contact the Medical Services Coordinator to provide a reason and seek an extension Invoices may <u>not</u> contain two different dates of service. Each date of service must be submitted on a separate invoice. Ryan White Treatment Modernization Act legislation stipulates that it is payer of last resort. Services provided to eligible clients with insurance and/or another payer source should not be billed to Ryan White Part B Medical Services. The amount paid by Ryan White Medical Services is considered payment in full. The difference in cost for a procedure cannot be obtained from the patient. Any charges for procedures not covered by the Medical Services Program are the responsibility of the client. Certain CPT codes will have an asterisk (*) after it denoting the use of a modifier. Those are listed at the end of the fee schedule. Submit telehealth services claims, using Place of Service (POS) 02-Telehealth, to indicate you furnished the billed service as a professional telehealth service In order to receive payment for the following services, all claims must be submitted on a form CMS-1500. The UB-92 form may be submitted by hospital based vendors. - A. All providers are to charge their usual and customary fee. The fee listed on this Fee Schedule is the maximum amount allowed for reimbursement. The patient may not be charged for any amount regardless of the regular fee charged by the provider. - B. This fee schedule is for HIV/AIDS patients who have no insurance, reside in Tennessee, and are treated on an OUTPATIENT basis only. Under no circumstances can payment be made for an IN-HOSPITAL stay or confinement to an institution. - C. All services must be provided to treat only HIV-specific problems or secondary problems directly related to OR expected to negatively impact the patient's HIV disease. Please see other applicable criteria at the beginning of each service listing. | | MEDICAL SERVICES | | | | |-----------|------------------|---|--|--| | SURGERY - | INTEGUMEN | NTARY SYSTEM | | | | CPT Code | <u>Billable</u> | <u>Description</u> | | | | 10060* | \$121.45 | Incision and drainage of abscess (e.g., carbuncle, suppurative hidradenitis, cutaneous or subcutaneous abscess, cyst, furuncle, or paronychia); simple or single | | | | 10061 | \$211.55 | Incision and drainage of abscess (e.g., carbuncle, suppurative hidradenitis, cutaneous or subcutaneous abscess, cyst, furuncle, or paronychia); complicated or multiple | | | | 11102 | \$100.91 | Tangenital biopsy of skin (eg. Shave, scoop, saucerize, curette); single lesion | | | | 11103 | \$54.42 | Tangenital biopsy of skin (eg. Shave, scoop, saucerize, curette); each separate/additional lesion | | | | 11104 | \$126.86 | Punch biopsy of skin (including simple closure, when performed); single lesion | | | | 11105 | \$62.35 | Punch biopsy of skin (including simple closure, when performed); each separate/additional lesion | | | | 11106 | \$153.53 | Incisional biopsy of skin (eg. wedge) (including simple closure, when performed); single lesion | | | 17110* 17111 \$104.10 \$122.77 lesions; up to 14 lesions lesions; 15 or more lesions | SURGERY – INTEGUMENTARY SYSTEM cont. | | | |--------------------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 11107 | \$67.35 | Incisional biopsy of skin (eg. wedge) (including simple closure, when performed); each separate/additional lesion | | 17000* | \$61.32 | Destruction (e.g., Laser surgery, electrosurgery, cryosurgery, chemosurgery, surgical curettement), premalignant lesions (e.g., actinic keratoses); first lesion | | | | | | 17003 | \$5.65 | Destruction (e.g., laser surgery, electrosurgery, cryosurgery, chemosurgery, surgical curettement), premalignant lesions (e.g., actinic keratoses); second through 14 lesions, each | | 17004 | \$148.44 | Destruction (e.g., laser surgery, electrosurgery, cryosurgery, chemosurgery, surgical curettement), premalignant lesions (e.g., actinic keratoses), 15 or more lesions | Destruction (e.g., laser surgery, electrosurgery, cryosurgery, chemosurgery, surgical curettement), of benign lesions other than skin tags or cutaneous vascular proliferative Destruction (e.g., laser surgery, electrosurgery, cryosurgery, chemosurgery, surgical curettement), of benign lesions other than skin tags or cutaneous vascular proliferative | SURGERY – CARDIOVASCULAR | | | |--------------------------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 36415 | \$2.40 | Collection of venous blood by venipuncture | | 36430 | \$31.77 | Transfusion, blood or blood components | | 36556 | \$200.25 | Insertion of non-tunneled centrally inserted central venous catheter; age 5 years or older | | 38220 | \$156.36 | Diagnostic bone marrow; aspiration(s) | | 38221 | \$148.20 | Diagnostic bone marrow; biopsy(ies) | | 38500 | \$315.41 | Biopsy or excision of lymph node(s); open, superficial | | 38505 | \$117.62 | Biopsy or excision of lymph node(s); by needle, superficial (e.g., cervical, inguinal, axillary) | | 38510 | \$496.37 | Biopsy or excision of lymph node(s); open, deep cervical node(s) | | 38520 | \$441.19 | Biopsy or excision of lymph node(s); open, deep cervical node(s) with excision scalene fat pad | | SURGERY - DIGESTIVE | | | |---------------------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 43235* | \$262.46 | Esophagogastroduodenoscopy, flexible transoral; diagnostic, including collection of specimen(s) by brushing or washing, when performed (separate procedure) | | 45378* | \$311.32 | Colonoscopy, flexible; diagnostic, including collection of specimen(s) by brushing or washing, when performed (separate procedure) | | 45380* | \$400.17 | Colonoscopy, flexible; diagnostic, including collection of specimen(s) by brushing or washing, with biopsy, single or multiple | | 45381 | \$397.26 | Colonoscopy, flexible; diagnostic, including collection of specimen(s) by brushing or washing, with directed submucosal injection(s), any substance | | 45382* | \$658.28 | Colonoscopy, flexible; diagnostic, including collection of specimen(s) by brushing or washing, with control of bleeding, any method | | 45384 | \$445.29 | Colonoscopy, flexible; diagnostic, including collection of specimen(s) by brushing or washing, with removal of tumor(s), polyp(s) or other lesion(s) by hot biopsy forceps | | 45385* | \$419.86 | Colonoscopy, flexible; diagnostic, including collection of specimen(s) by brushing or washing, with removal of tumor(s), polyp(s) or other lesion(s) by snare technique | | 45388 | \$2693.41 | Colonoscopy, flexible; diagnostic, including collection of specimen(s) by brushing or washing, with ablation of tumor(s), polyp(s) or other lesion(s) (includes pre- and post-dilation and guide wire passage, when performed) | | 45990 | \$101.73 | Anorectal exam, surgical, requiring anesthesia (general, spinal or epidural), diagnostic | | 46600* | \$95.96 | Anoscopy; diagnostic, including collection of specimen(s) by brushing or washing, when performed (separate procedure) | | 46601* | \$136.01 | Anoscopy; diagnostic, with high-resolution magnification (HRA) (eg, colposcope, operating microscope) and chemical agent enhancement, including collection of specimen(s) by brushing or washing, when performed | | 46606* | \$238.44 | Anoscopy; diagnostic, with biopsy, single or multiple | | 46607* | \$190.40 | Anoscopy; diagnostic,
with high-resolution magnification (HRA) (eg, colposcope, operating microscope) and chemical agent enhancement, with biopsy, single or multiple | | 46900* | \$228.48 | Destruction of lesion(s), anus (e.g., condyloma, papilloma, molluscum contagiosum, herpetic vesicle), simple; chemical | | 46922 | \$273.80 | Destruction of lesion(s), anus (eg, condyloma, papilloma, molluscum contagiosum, herpetic vesicle), simple; surgical excision | | | | | | SURGERY - | SURGERY – DIGESTIVE cont. | | | |-----------|---------------------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 46924* | \$502.45 | Destruction of lesion(s), anus (e.g., condyloma, papilloma, molluscum contagiosum, herpetic vesicle), extensive (e.g., laser surgery, electrosurgery, cryosurgery, chemosurgery) | | | SURGERY - | MALEGENI | TAI | |-----------|-----------------|---| | SURGERT - | WALE GENI | TAL | | CPT Code | <u>Billable</u> | <u>Description</u> | | 54056* | \$132.28 | Destruction of lesion(s), penis (e.g., condyloma, papilloma, molluscum contagiosum, herpetic vesicle), simple; cryosurgery | | 54065* | \$208.52 | Destruction of lesion(s), penis (e.g., condyloma, papilloma, molluscum contagiosum, herpetic vesicle), extensive (e.g., laser surgery, electrosurgery, cryosurgery, chemosurgery) | | SURGERY- | FEMALE GE | ENITAL | | CPT Code | <u>Billable</u> | <u>Description</u> | | 56501* | \$154.34 | Destruction of lesion(s), vulva; simple (e.g., laser surgery, electrosurgery, cryosurgery, chemosurgery) | | 56515* | \$239.43 | Destruction of lesion(s), vulva; extensive (e.g., laser surgery, electrosurgery, cryosurgery, chemosurgery) | | 57420 | \$119.17 | Colposcopy of the entire vagina, with cervix if present | | 57421 | \$160.61 | Colposcopy of the entire vagina, with biopsy(s) of vagina/cervix | | 57452 | \$113.90 | Colposcopy of the cervix including upper/adjacent vagina | | 57454 | \$155.95 | Colposcopy of the cervix including upper/adjacent vagina; with biopsy(s) of the cervix and endocervical curettage | | 57455 | \$146.79 | Colposcopy of the cervix including upper/adjacent vagina; with biopsy(s) of the cervix | | 57456 | \$137.95 | Colposcopy of the cervix including upper/adjacent vagina; with endocervical curettage | | 57522 | \$272.73 | Conization of cervix, with or without fulguration, with or without dilation and curettage, with or without repair; loop electrode excision | | 58300 | \$33.00 | Insertion of intrauterine device (IUD) | | 58301 | \$96.26 | Removal of intrauterine device (IUD) | | SURGERY – NERVOUS | | | |-------------------|-----------------|-------------------------------------| | CPT Code | <u>Billable</u> | <u>Description</u> | | 62270 | \$130.81 | Spinal puncture, lumbar, diagnostic | | SURGERY - | RADIOLOG | Y | |-----------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 70450* | \$107.53 | Computed tomography, head or brain; without contrast material | | 70460* | \$151.95 | Computed tomography, head or brain; with contrast material(s) | | 70470* | \$177.90 | Computed tomography, head or brain; without contrast material, followed by contrast material(s) and further sections | | 70551* | \$207.40 | Magnetic resonance (e.g., proton) imaging, brain (including brain stem); without contrast material | | 70552* | \$286.39 | Magnetic resonance (e.g., proton) imaging, brain (including brain stem); with contrast material(s) | | 70553* | \$339.16 | Magnetic resonance (e.g., proton) imaging, brain (including brain stem); without contrast material, followed by contrast material(s) and further sequences | | 71045* | \$23.70 | Radiologic examination, chest, single view | | 71046* | \$30.32 | Radiologic examination, chest, 2 views | | 71048* | \$41.66 | Radiologic examination, chest, complete, four views | | 71250* | \$147.53 | Computed tomography, thorax; without contrast material(s) | | 71260* | \$182.32 | Computed tomography, thorax; with contrast material(s) | | 71270* | \$215.54 | Computed tomography, thorax; without contrast material, followed by contrast material(s) and further sections | | 72192* | \$135.61 | Computed tomography, pelvis; without contrast material | | 72193* | \$223.93 | Computed tomography, pelvis; with contrast material(s) | | 72194* | \$251.39 | Computed tomography, pelvis; without contrast material, followed by contrast material(s) and further sections | | 74150* | \$140.19 | Computed tomography, abdomen, without contrast material | | 74160* | \$229.05 | Computed tomography, abdomen; with contrast material(s) | | SURGERY – RADIOLOGY cont. | | | |---------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 74170* | \$257.93 | Computed tomography, abdomen; without contrast material, followed by contrast material(and further sections | | 74176 | \$187.32 | Computed tomography, abdomen and pelvis; without contrast material | | 74177 | \$303.37 | Computed tomography, abdomen and pelvis; with contrast material(s) | | 74178 | \$340.99 | Computed tomography, abdomen and pelvis; without contrast material in one or both body regions, followed by contrast material(s) and further sections in one or both body regions | | 76140 | \$24.60 | Consultation on x-ray examination made elsewhere, written report | | 76700* | \$114.50 | Ultrasound, abdominal, real time with image documentation; complete | | 76705 | \$84.83 | Ultrasound, abdominal, real time with image documentation; limited (eg,single organ, quadrant, follow-up) | | 76770* | \$105.46 | Ultrasound, retroperitoneal (e.g. renal, aorta, nodes), real time with image documentation; complete | | 76999 | \$93.18 | Unlisted ultrasound procedure (eg, diagnostic, interventional) | | 77065* | \$124.54 | Diagnostic mammography, including computer-aided direction (CAD) when performed; unilateral (replaced 77055) | | 77066 | \$156.97 | Diagnostic mammography, including computer-aided direction (CAD) when performed; bilateral (replaced 77056) | | 77067 | \$126.94 | Screening mammography, bilateral (2-view study of each breast), including computer-aided (CAD) when performed (replaced 77057) | | 78598* | \$287.70 | Quantitative differential pulmonary perfusion and ventilation (e.g., aerosol or gas), including imaging when performed (replaced 78596) | | PATHOLOGY and LABORATORY – ORGAN or DISEASE-ORIENTED PANELS | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 80048 | \$7.71 | Basic Metabolic Panel (Calcium, total) - This panel must include the following: Calcium, total (82310), Carbon dioxide (bicarbonate) (82374), Chloride (82435), Creatinine (82565), Glucose (82947), Potassium (84132), Sodium (84295), Urea Nitrogen (BUN) 84520 | | 80051 | \$6.48 | Electrolyte PanelThis panel must include the following: Carbon dioxide (bicarbonate) (82374), Chloride (82435), Potassium (84132), and Sodium (84295). | | | T | | | 80053 | \$9.64 | Comprehensive Metabolic Panel-This panel must include the following: Albumin (82040), Bilirubin, total (82247), Calcium, total (82310), Carbon dioxide (bicarbonate) (82374), Chloride (82435), Creatinine (82565), Glucose (82947), Phosphatase, alkaline (84075), Potassium (84132), Protein, total (84155), Sodium (84295), Transferase, alanine amino (ALT) (SGPT) (84460), Transferase, aspartate amino (AST) (SGOT) (84450), Urea Nitrogen (BUN) (84520). | | 80061 | \$14.97 | Lipid Panel-This panel must include the following: Cholesterol, serum, total (82465), Lipoprotein, direct measurement, high density cholesterol (HDL cholesterol) (83718), Triglycerides (84478) | | 80074 | \$51.46 | Acute hepatitis panel-This panel must include the following: Hepatitis A antibody (HAAb), IgM antibody (86709); Hepatitis B core antibody (HbcAb), IgM antibody (86705) Hepatitis B surface antigen (HbsAg) (87340); Hepatitis C antibody (86803). | | 80076 | \$7.71 | Hepatic Function PanelThis panel must include the following: Albumin (82040), Bilirubin, total (82247), Bilirubin, direct (82248), Phosphatase, alkaline (84075), Protein, total (84155), Transferase, alanine amino (ALT) (SGPT) (84460), Transferase, aspartate | | PATHOLOGY and LABORATORY – THERAPEUTIC DRUG ASSAYS | | | |--|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 80157 | \$14.82 | Carbamazepine; free | | 80164 | \$15.14 | Valproic Acid (dipropylacetic acid); total | | 80173 | \$16.27 | Haloperidol | | 80178 | \$7.39 | Lithium | | 80184 | \$12.81 | Phenobarbital | amino (AST) (SGOT) (84450) April 2020 - March 2021 | PATHOLOGY and LABORATORY – THERAPEUTIC DRUG ASSAYS cont. | | | |--|-----------------
--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 80185 | \$14.82 | Phenytoin; total | | 80198 | \$15.82 | Theophylline | | 80202 | \$15.14 | Vancomycin | | 80305 | \$16.26 | Drug test(s), presumptive, any number of drug classes; any number of devices or procedures; capable of being read by direct optical observation only (eg, utilizing immunoassay) (eg, dipsticks, cups, cards, cartridges) including sample validation when performed, per date of service (replaced 80300) | | 80335 | \$17.33 | Antidepressants, tricyclic and other cyclicals; 1 or 2 | | PATHOLOGY and LABORATORY – EVOCATIVE/SUPPRESSION TESTING | | | |--|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 80438 | \$56.32 | Thyrotropin releasing hormone (TRH) stimulation panel; 1 hour. This panel must include the following: Thyroid stimulating hormone (TSH) (84443 x 3) | | 80439 | \$75.10 | Thyrotropin releasing hormone (TRH) stimulation panel; 2 hour. This panel must include the following: Thyroid stimulating hormone (TSH) (84443 x 4) | | PATHOLOGY and LABORATORY – URINALYSIS | | | |---------------------------------------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 81000 | \$3.54 | Urinalysis, by dip stick or tablet reagent for bilirubin, glucose, hemoglobin, ketones, leukocytes, nitrite, pH, protein, specific gravity, urobilinogen, any number of these constituents; non-automated, with microscopy | | 81001 | \$3.54 | Urinalysis, by dip stick or tablet reagent for bilirubin, glucose, hemoglobin, ketones, leukocytes, nitrite, pH, protein, specific gravity, urobilinogen, any number of these constituents; automated, with microscopy | | PATHOLOGY and LABORATORY – URINALYSIS cont. | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 81002 | \$2.86 | Urinalysis, by dip stick or tablet reagent for bilirubin, glucose, hemoglobin, ketones, leukocytes, nitrite, pH, protein, specific gravity, urobilinogen, any number of these constituents; non-automated, without microscopy | | 81003 | \$2.51 | Urinalysis, by dip stick or tablet reagent for bilirubin, glucose, hemoglobin, ketones, leukocytes, nitrite, pH, protein, specific gravity, urobilinogen, any number of these constituents; automated, without microscopy | | 81015 | \$3.39 | Urinalysis, by dip stick or tablet reagent for bilirubin, glucose, hemoglobin, ketones, leukocytes, nitrite, pH, protein, specific gravity, urobilinogen, any number of these constituents; microscopic only | | 81025 | \$7.07 | Urine pregnancy test, by visual color comparison methods | | PATHOLOGY and LABORATORY – MOLECULAR PATHOLOGY | | | |--|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 81250 | \$50.00 | G6PC (glucose-6-phosphatase, catalytic subunit) (e.g., Glycogen storage disease, type 1a, von Gierke disease) gene analysis, common variants (e.g., R83C, Q347X) | | 81381 | \$123.00 | HLA Class 1 typing, high resolution (i.e., alleles or allele groups); one allele or allele group (e.g., B*57:01P), each | | PATHOLOGY and LABORATORY – CHEMISTRY | | | |--------------------------------------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 81401 | \$400.00 | Molecular pathology procedure, Level 2 (eg. 2-10 SNPs, 1 methylated variant, or 1 somatic variant (typically using nonsequencing target variant analysis), or detection of a dynamic mutation disorder/triplet repeat) | | 82040 | \$5.54 | Albumin; serum, plasma or whole blood | | 82105* | \$18.75 | Alpha-fetoprotein (AFP); serum | | 82150 | \$7.25 | Amylase | \$15.22 82728 Ferritin | \$21.21
\$5.62 | <u>Description</u> Arsenic | |-------------------|---| | \$5.62 | Arsenic | | | | | | Bilirubin; total | | \$5.62 | Bilirubin; direct | | \$3.59 | Blood, occult by peroxidase activity (e.g., guaiac), qualitative; feces, consecutive collected specimens with single determination, for colorectal neoplasm screening (i.e., patient was provided 3 cards or single triple card for consecutive collection) | | \$17.78 | Blood, occult, by fecal hemoglobin determination by immunoassay, qualitative, feces, 1-3 simultaneous determinations | | \$5.76 | Calcium; total | | \$20.18 | Carbohydrate deficient transferrin | | \$5.46 | Carbon dioxide (bicarbonate) | | \$5.14 | Chloride; blood | | \$4.86 | Cholesterol, serum or whole blood, total | | \$5.18 | Creatine | | \$7.28 | Creatine kinase (CK), (CPK); total | | \$14.97 | Creatine kinase (CK), (CPK); isoenzymes | | \$5.73 | Creatinine ; blood | | \$16.85 | Cyanocobalamin (Vitamin B-12) | | \$28.25 | Dehydroepiandrosterone (DHEA) | | \$24.86 | Dehydroepiandrosterone-sulfate (DHEA-S) | | \$43.02 | Vitamin D; 1, 25 dihydroxy, includes fraction(s), if performed | | \$21.01 | Erythropoietin | | | \$17.78
\$5.76
\$20.18
\$5.46
\$5.14
\$4.86
\$5.18
\$7.28
\$14.97
\$5.73
\$16.85
\$28.25
\$24.86
\$43.02 | | PATHOLOGY and LABORATORY – CHEMISTRY cont. | | | |--|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 82746 | \$16.43 | Folic acid; serum | | 82784 | \$10.39 | Gammaglobulin (immunoglobulin); IgA, IgD, IgG, IgM, each | | 82945 | \$4.38 | Glucose, body fluid, other than blood | | 82947 | \$4.38 | Glucose; quantitative, blood (except reagent strip) | | 82955 | \$10.84 | Glucose-6- phosphate dehydrogenase (G6PD); quantitative | | 82960 | \$6.78 | Glucose-6- phosphate dehydrogenase (G6PD); screen | | 83026 | \$2.64 | Hemoglobin; by copper sulfate method, non-automated | | 83036 | \$10.85 | Hemoglobin; by copper sulfate method, glycosylated (A1C) | | 83090 | \$18.86 | Homocysteine | | 83550 | \$9.77 | Iron binding capacity | | 83690 | \$7.70 | Lipase | | 83718 | \$9.15 | Lipoprotein, direct measurement; high density cholesterol (HDL cholesterol) | | 83735 | \$7.49 | Magnesium | | 84075 | \$5.78 | Phosphatase, alkaline | | 84132 | \$5.14 | Potassium; serum, plasma or whole blood | | 84152 | \$20.56 | Prostate specific antigen (PSA); complexed (direct measurement) | | 84153 | \$20.56 | Prostate specific antigen (PSA); total | | 84154 | \$20.56 | Prostate specific antigen (PSA); free | | 84155 | \$4.10 | Protein; total, except by refractometry; serum, plasma or whole blood | | 84165* | \$12.01 | Protein; electrophoretic fractionation and quantitation; serum | | 84295 | \$5.38 | Sodium; serum, plasma or whole blood | | PATHOLOGY and LABORATORY - CHEMISTRY cont. | | | |--|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 84402 | \$23.42 | Testosterone; free | | 84403 | \$28.86 | Testosterone; total | | 84436 | \$7.69 | Thyroxine; total | | 84443 | \$18.78 | Thyroid stimulating hormone (TSH) | | 84450 | \$5.78 | Transferase; aspartate amino (AST) (SGOT) | | 84460 | \$5.92 | Transferase; alanine amino (ALT) (SGPT) | | 84478 | \$6.43 | Triglycerides | | 84479 | \$6.45 | Thyroid hormone (T3 or T4) uptake or thyroid hormone binding ratio (THBR) | | 84520 | \$4.41 | Urea nitrogen; quantitative | | 84525 | \$4.20 | Urea nitrogen; semiquantitative (e.g., reagent strip test) | | 84550 | \$5.05 | Uric acid; blood | | 84681 | \$23.26 | C-peptide | | 84702 | \$16.82 | Gonadotropin, chorionic (hCG); quantitative | | 84703 | \$8.39 | Gonadotropin, chorionic (hCG); qualitative | | PATHOLOGY and LABORATORY – HEMATOLOGY and COAGULATION | | | | |---|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 85007 | \$3.85 | Blood count; blood smear, microscopic examination with manual differential WBC count | | | 85013 | \$2.65 | Blood count; spun microhematocrit | | | 85014 | \$2.65 | Blood count; hematocrit (Hct) | | | 85018 | \$2.65 | Blood count; hemoglobin (Hgb) | | | PATHOLOGY and LABORATORY – HEMATOLOGY and COAGULATION cont. | | | |---|-----------------|---| | CPT Code |
<u>Billable</u> | <u>Description</u> | | 85025 | \$8.69 | Blood count; complete (CBC), automated (Hgb, Hct, RBC, WBC and platelet count) and automated differential WBC count | | 85027* | \$8.87 | Complete (CBC), automated (Hgb, Hct, RBC, WBC and platelet count) | | 85044 | \$4.81 | Blood count; reticulocyte, manual | | 85049 | \$5.00 | Blood count; platelet; automated | | 85610 | \$4.39 | Prothrombin time | | 85651 | \$3.97 | Sedimentation rate, erythrocyte; non-automated | | 85652 | \$3.02 | Sedimentation rate, erythrocyte; automated | | PATHOLOGY and LABORATORY – IMMUNOLOGY | | | |---------------------------------------|-----------------|--| | <u>CPT Code</u> | <u>Billable</u> | <u>Description</u> | | 86001 | \$5.84 | Allergen specific IgG quantitative or semiquantitative, each allergen | | 86038 | \$13.51 | Antinuclear antibodies (ANA) | | 86308 | \$5.78 | Heterophile antibodies; screening | | 86318 | \$14.47 | Immunoassay for infectious agent antibody, qualitative or semiquantitative, single step method (e.g., reagent strip) | | 86359 | \$42.16 | T cells; total count | | 86360 | \$52.52 | T cells; absolute CD4 and CD8 count, including ratio | | 86361 | \$29.93 | T cells; absolute CD4 count | | 86403 | \$11.39 | Particle agglutination; screen, each antibody | | 86430 | \$6.34 | Rheumatoid factor; qualitative | | 86480 | \$69.27 | Tuberculosis test, cell mediated immunity antigen response measurement; gamma interferon | | PATHOLOGY and LABORATORY – IMMUNOLOGY cont. | | | | |---|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 86481 | \$82.39 | Tuberculosis test, cell mediated immunity antigen response measurement; enumeration of gamma interferon-producing T-cells in cell suspension | | | 86485 | \$13.61 | Skin test; candida | | | 86486 | \$4.72 | Skin test; unlisted antigen, each | | | 86510 | \$6.01 | Skin test; histoplasmosis | | | 86580 | \$8.28 | Skin test; tuberculosis, intradermal | | | 86592 | \$4.58 | Syphilis test; non-treponemal antibody; qualitative (e.g., VDRL, RPR, ART) | | | 86593 | \$4.93 | Syphilis test; non-treponemal antibody; quantitative | | | 86609 | \$14.40 | Antibody; bacterium, not elsewhere specified | | | 86644 | \$16.09 | Antibody; cytomegalovirus (CMV) | | | 86677 | \$16.22 | Antibody; Helicobacter Pylori | | | 86704 | \$13.47 | Hepatitis B core antibody (HbcAb); total | | | 86705 | \$13.15 | Hepatitis B core antibody (HbcAb), IgM antibody | | | 86706 | \$12.01 | Hepatitis B surface antibody (HBsAb) | | | 86707 | \$12.93 | Hepatitis Be antibody (HBeAb) | | | 86708 | \$13.01 | Hepatitis A antibody (HAAb); total | | | 86709 | \$12.58 | Hepatitis A antibody (HAAb); IgM antibody | | | 86735 | \$14.58 | Antibody; mumps | | | 86756 | \$14.41 | Antibody; respiratory syncytial virus | | | 86777 | \$16.09 | Antibody; Toxoplasma | | | 00770 | <u></u> | Andhada Tarrahan Ishi | | | 86778 | \$16.10 | Antibody; Toxoplasma, IgM | | | 86780 | \$14.80 | Antibody; Treponema Pallidum | | | 86803 | \$15.95 | Hepatitis C antibody | | | PATHOLOGY and LABORATORY – IMMUNOLOGY cont. | | | | |---|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 86804 | \$16.24 | Hepatitis C antibody; confirmatory test (e.g., immunoblot) | | | PATHOLOGY and LABORATORY – TRANSFUSION MEDICINE | | | | |---|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 86870 | \$8.76 | Antibody identification, RBC antibodies, each panel for each serum technique | | | 86900 | \$3.34 | Blood typing, serologic; ABO | | | 86920 | \$14.87 | Compatibility test each unit; immediate spin technique | | | PATHOLOGY and LABORATORY – MICROBIOLOGY | | | | |---|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 87015 | \$7.46 | Concentration (any type) for infectious agents | | | 87040 | \$11.54 | Culture, bacterial; blood, aerobic, with isolation and presumptive identification of isolates (includes anaerobic culture, if appropriate) | | | 87045 | \$10.54 | Culture, bacterial; stool, aerobic, with isolation and preliminary examination (e.g., KIA, LIA), Salmonella and Shigella species | | | 87046 | \$10.54 | Culture, bacterial; stool, aerobic, additional pathogens, isolation and presumptive identification of isolates, each plate | | | 87070 | \$9.62 | Culture, bacterial; any other source except urine, blood or stool, aerobic, with isolation and presumptive identification of isolates | | # PATHOLOGY and LABORATORY - MICROBIOLOGY cont. | CPT Code | <u>Billable</u> | <u>Description</u> | | |----------|-----------------|--|--| | 87071 | \$10.54 | Culture, bacterial; quantitative, aerobic with isolation and presumptive identification of isolates, any source except urine, blood or stool | | | 87073 | \$10.54 | Culture, bacterial; quantitative, anaerobic with isolation and presumptive identification of isolates, any source except urine, blood, or stool | | | 87075 | \$10.58 | Culture, bacterial, any source, except blood, anaerobic with isolation and presumptive identification of isolates | | | 87076 | \$9.03 | Culture, bacterial; anaerobic isolate, additional methods required for definitive identification, each isolate | | | 87077 | \$9.03 | Culture, bacterial; aerobic isolate, additional methods required for definitive identification, each isolate | | | 87081 | \$7.41 | Culture, presumptive, pathogenic organisms, screening only | | | 87086 | \$9.02 | Culture, bacterial; quantitative, colony count, urine | | | 87101 | \$8.62 | Culture, fungi (mold or yeast), isolation with presumptive identification of isolates; skin, hair, or nail | | | 87103 | \$10.08 | Culture, fungi (mold or yeast), isolation with presumptive identification of isolates; blood | | | 87106 | \$11.54 | Culture, fungi, definitive identification, each organism; yeast | | | 87116 | \$8.10 | Culture, tubercle or other acid-fast bacilli (e.g., TB, AFB, mycobacteria) any source, with isolation and presumptive identification of isolates | | | 87140 | \$6.23 | Culture typing; immunofluorescent method, each antiserum | | | 87149 | \$22.42 | Culture, typing; identification by nucleic acid (DNA or RNA) probe, direct probe technique, per culture or isolate, each organism probed | | | 87152 | \$4.67 | Culture, typing; identification by pulse field gel typing | | | 87177 | \$9.94 | Ova and parasites, direct smears, concentration and identification | | | PATHOLOGY | and LABOI | RATORY – | MICROBIOLOGY | cont. | |-----------|-----------|----------|--------------|-------| | | | | | | | PATHOLOGY and LABORATORY - WICKOBIOLOGY COIN. | | | | |---|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 87185 | \$5.31 | Susceptibility studies, antimicrobial agent: enzyme detection (e.g., beta lactamase), per enzyme | | | 87188 | \$7.42 | Susceptibilty studies, antimicrobial agent; macrobroth dilution method, each agent | | | 87206 | \$5.20 | Smear, primary source with interpretation; fluorescent and/or acid fast stain for bacteria, fungi, parasites, viruses or cell types | | | 87207 | \$18.25 | Smear, primary source with interpretation; special stain for inclusion bodies or parasites (e.g., malaria, coccidia, microsporidia, trypanosomes, herpes viruses) | | | 87209 | \$20.09 | Smear, primary source with interpretation; complex special stain (e.g., trichrome, iron hemotoxylin) for ova and parasites | | | 87210* | \$4.58 | Smear, primary source with interpretation; wet mount for infectious agents (e.g., saline, India ink, KOH preps | | | 87252 | \$29.14 | Virus isolation; tissue culture inoculation, observation, and presumptive identification by cytopathic effect | | | 87253 | \$18.21 | Virus isolation; tissue culture, additional studies or definitive identification (e.g., hemabsorption, neutralization, immunofluorescence stain), each isolate | | | 87254 | \$21.86 | Virus isolation; centrifuge enhanced (shell vial) technique, includes identification with immunofluorescence stain, each virus | | | 87327 | \$12.81 | Cryptococcus neoformans | | | 87340 | \$9.78 | Infectious agent antigen detection by immunoassay technique, (eg, enzyme immunoassay [EIA], enzyme-linked immunoabsorbent assay [ELISA], immunochemiluminometric assay [IMCA]), qualitative and semiquantitative, multiple-step method; hepatitis B surface antigen (HBsAg) | | | 87341 | \$9.78 | Infectious agent antigen detection by immunoassay technique, (eg, enzyme immunoassay [EIA], enzyme-linked immunoabsorbent assay [ELISA], immunochemiluminometric assay [IMCA]), qualitative and semiquantitative, multiple-step method; hepatitis B surface antigen (HbsAg) neutralization | | 87534 87535 87536 87591 87623 87624 \$22.42 \$39.23 \$95.11 \$39.23 \$47.76 \$47.76 | CPT Code | <u>Billable</u> | <u>Description</u> | | | |----------|-----------------
---|--|--| | 87350 | \$9.78 | Infectious agent antigen detection by immunoassay technique, (eg, enzyme Infectious immunoassay [EIA], enzyme-linked immunoabsorbent assay [ELISA], immunochemiluminometric assay [IMCA]), qualitative and semiquantitative, multiple-step method; hepatitis Be antigen (HbeAg) | | | | 87385 | \$12.81 | Infectious agent antigen detection by immunoassay technique, (eg, enzyme immunoassay [EIA], enzyme-linked immunoabsorbent assay [ELISA], immunochemiluminometric assay [IMCA]), qualitative or semiquantitative, multi-step method; Histoplasma capsulatum | | | | 87427 | \$12.81 | Infectious agent antigen detection by immunoassay technique, (eg, enzyme immunoassay [EIA], enzyme-linked immunoabsorbent assay [ELISA], immunochemiluminometric assay [IMCA]), qualitative or semi-quantitative, multiple step method; Shiga-like toxin | | | | 87491 | \$39.23 | Infectious agent detection by nucleic acid (DNA or RNA); chlamydia trachomatis, amplified probe technique | | | | 87497 | \$47.88 | Infectious agent detection by nucleic acid (DNA or RNA); cytomegalovirus, quantification | | | | 87517 | \$47.88 | Infectious agent detection by nucleic acid (DNA or RNA); hepatitis B virus, quantification | | | | 87520 | \$27.51 | Hepatitis C; direct probe technique | | | | 87521 | \$48.14 | Hepatitis C; amplified probe technique, includes reverse transcription when performed | | | | 87522 | \$47.88 | Infectious agent detection by nucleic acid (DNA or RNA); hepatitis C, quantification, | | | includes reverse transcription when performed reverse transcription when performed probe technique 58, 59, 68) technique, includes reverse transcription when performed Human Papillomavirus (HPV), low risk types (e.g., 6,11, 42, 43, 44) Infectious agent detection by nucleic acid (DNA or RNA); HIV-1, direct probe technique Infectious agent detection by nucleic acid (DNA or RNA); HIV-1, quantification, includes Infectious agent detection by nucleic acid (DNA or RNA); Neisseria gonorrhea, amplified Human Papillomavirus (HPV), high risk types (e.g., 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, Infectious agent detection by nucleic acid (DNA or RNA); HIV-1, amplified probe | PATHOLOGY and LABORATORY – MICROBIOLOGY cont. | | | | |---|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 87625 | \$47.76 | Human Papillomavirus (HPV), types 16 and 18 only, includes type 45, if performed | | | | | | | | 87635 | \$51.31 | Infectious agent detection by nucleic acid (DNA or RNA); severe acute respiratory syndrome coronavirus 2 (SARS CoV-2) Coronavirus disease [COVID-19]), amplified probe technique | | | 87797 | \$22.42 | Infectious agent detection by nucleic acid (DNA or RNA); not otherwise specified, direct probe technique, each organism | | | 87798 | \$39.23 | Infectious agent detection by nucleic acid (DNA or RNA); not otherwise specified, amplified probe technique, each organism | | | 87800 | \$44.82 | Infectious agent detection by nucleic acid (DNA or RNA), multiple organisms; direct probe(s) technique | | | 87801 | \$78.46 | Infectious agent detection by nucleic acid (DNA or RNA), multiple organisms; amplified probe(s) technique | | | 87899 | \$12.81 | Infectious agent antigen detection by immunoassay with direct optical observation; not otherwise specified | | | 87900 | \$145.69 | Infectious agent drug susceptibility phenotype prediction using regularly updated genotypic bioinformatics | | | 87901 | \$201.02 | Infectious agent drug susceptibility phenotype prediction using regularly updated genotypic bioinformatics; HIV 1, reverse transcriptase and protease regions | | | 87902 | \$201.02 | Infectious agent drug susceptibility phenotype prediction using regularly updated genotypic bioinformatics; Hepatitis C Virus | | | 87903 | \$546.18 | Infectious agent phenotype analysis by nucleic acid (DNA and RNA) with drug resistance tissue culture analysis, HIV 1; first through 10 drugs tested | | | 87904 | \$29.14 | Infectious agent phenotype analysis by nucleic acid (DNA and RNA) with drug resistance tissue culture analysis, HIV 1; each additional drug tested | | | 87906 | \$126.54 | Infectious agent phenotype analysis by nucleic acid (DNA and RNA); HIV 1, other region (e.g., integrase, fusion) | | | 87910 | \$197.78 | Infectious agent genotype analysis by nucleic acid (DNA or RNA); cytomegalovirus | | | 87912 | \$197.78 | Infectious agent genotype analysis by nucleic acid (DNA or RNA); Hepatitis B virus | | | PATHOLOGY | and LABO | RATORY – CYTOPATHOLOGY | | |-----------|-----------------|---|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 87999 | \$1568.00 | Unlisted microbiology procedure (Trofile test) | | | 88104 | \$64.28 | Cytopathology, fluids, washings or brushings, except cervical or vaginal; smears with interpretation | | | 88141 | \$24.46 | Cytopathology, cervical or vaginal (any reporting system); requiring interpretation by physician | | | 88142 | \$22.65 | Cytopathology, cervical or vaginal (any reporting system), collected in preservative fluid, automated thin layer preparation; manual screening under physician supervision | | | 88143 | \$22.65 | Cytopathology, cervical or vaginal (any reporting system), collected in preservative fluid, automated thin layer preparation; with manual screening and rescreening under physician supervision | | | 88147 | \$11.81 | Cytopathology smears, cervical or vaginal; screening by automated system under physician supervision | | | 88148 | \$11.81 | Cytopathology smears, cervical or vaginal; screening by automated system with manual rescreening under physician supervision | | | 88150 | \$11.81 | Cytopathology, slides, cervical or vaginal; manual screening under physician supervision | | | 88152 | \$11.81 | Cytopathology, slides, cervical or vaginal; with manual screening and computer-assisted rescreening under physician supervision | | | 88153 | \$11.81 | Cytopathology, slides, cervical or vaginal; with manual screening and rescreening under physician supervision | | | 88160* | \$66.65 | Cytopathology, smears, any other source; screening and interpretation | | | 88161* | \$64.06 | Cytopathology, smears, any other source; preparation, screening and interpretation | | | 88164 | \$11.81 | Cytopathology, slides, cervical or vaginal (the Bethesda system); manual screening under physician supervision | | | 88165 | \$11.81 | Cytopathology, slides, cervical or vaginal (the Bethesda System); with manual screening and rescreening under physician supervision | | | PATHOLOGY and LABORATORY – CYTOPATHOLOGY cont. | | | | |--|-----------------|---|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 88166 | \$11.81 | Cytopathology, slides, cervical or vaginal (the Bethesda System); with manual screening and computer assisted rescreening under physician supervision | | | 88167 | \$11.81 | Cytopathology, slides, cervical or vaginal (the Bethesda system); with manual screening and computer-assisted rescreening using cell selection and review under physician supervision | | | 88184 | \$60.90 | Flow cytometry, cell surface, cytoplasmic or nuclear marker, technical component only; first marker | | | PATHOLOGY and LABORATORY – SURGICAL PATHOLOGY | | | | |---|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 88304 | \$38.09 | Level III - Surgical pathology, gross and microscopic examination | | | 88305* | \$66.61 | Level IV – Surgical pathology, gross and microscopic examination | | | 88321 | \$97.28 | Consultation and report on referred slides prepared elsewhere. | | | 88323 | \$112.49 | Consultation and report on referred material requiring preparation of slides | | | 88325 | \$174.53 | Consultation, comprehensive, with review of records and specimens, with report on referred material. | | | PATHOLOGY and LABORATORY – OTHER PROCEDURES | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 89051 | \$6.16 | Cell count, miscellaneous body fluids (e.g., cerebrospinal fluid, joint fluid), except blood; with differential count | | MEDICINE - | MEDICINE – IMMUNIZATION ADMINISTRATION for VACCINES/TOXOIDS | | | |------------|---|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 90471 | \$13.44 | Immunization administration (includes percutaneous, intradermal, subcutaneous or intramuscular injections); 1 vaccine (single or combination vaccine/toxoid) | | | 90472 | \$12.07 | Immunization administration (includes percutaneous, intradermal,
subcutaneous or intramuscular injections); each additional vaccine (single or combination vaccine toxoid) (list separately in addition to code for primary procedure) | | | MEDICINES – VACCINES/TOXOIDS | | | |------------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 90632 | \$58.90 | Hepatitis A vaccine (Hep A), adult dosage, for intramuscular use | | 90633 | \$21.35 | Hepatitis A vaccine (Hep A), pediatric/adolescent dosage-2 dose schedule, for intramuscular use | | 90634 | \$19.42 | Hepatitis A vaccine (Hep A), pediatric/adolescent dosage-3 dose schedule, for intramuscular use | | 90636 | \$70.60 | Hepatitis A and Hepatitis B vaccine (Hep A - Hep B), adult dosage, for intramuscular use | | 90649 | \$127.50 | Human Papilloma virus vaccine, types 6, 11, 16,18, quadrivalent (4vHPV), 3 dose schedule, for intramuscular use | | 90651* | \$30.00 | Human Papillomavirus vaccine types 6, 11, 16, 18, 31, 33, 45, 52, 58, nonavalent (9vHPV), 3 dose schedule, for intramuscular use | | 90656 | \$13.90 | Influenza virus vaccine, trivalent (IIV3), split virus, preservative free, 0.5 mL usage, for intramuscular use. | | 90657 | \$5.29 | Influenza virus vaccine, trivalent (IIV3), split virus, 0.25 mL usage, for intramuscular use | | 90658 | \$10.58 | Influenza virus vaccine, trivalent (IIV3), split virus, 0.5 mL usage, for intramuscular use | | 90662 | \$29.21 | Influenza virus vaccine, split virus (IIV), preservative free, enhanced immunogenicity via increased antigen content, for intramuscular use | 90734 90739 90744 90746 90747 90750 \$120.32 \$131.00 \$19.49 \$45.81 \$91.61 \$223.12 intramuscular use intramuscular use | MEDICINES – VACCINES/TOXOIDS cont. | | | |------------------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 90670 | \$137.02 | Pneumococcal conjugate vaccine, 13 valent (PCV13), for intramuscular use | | 90672 | \$26.88 | Influenza virus vaccine, quadrivalent, live (LAIV4), for intranasal use | | 90674 | \$35.00 | Influenza virus vaccine, quadrivalent (ccIIV4), derived from cell cultures, subunit, preservative and antibiotic free, 0.5 mL dosage, for intramuscular use | | 90682 | \$56.00 | Influenza virus vaccine, quadrivalent (RIV4), derived from recombinant DNA, hemagglutinin (HA) protein only, preservative and antibiotic free, for intramuscular use. | | 90686 | \$19.03 | Influenza virus vaccine, quadrivalent (IIV4), split virus, preservative free, 0.5 mL dosage, for intramuscular use | | 90702 | \$19.97 | Diphtheria and tetanus toxoids absorbed (DT) when administered to individuals younger than 7 years, for intramuscular use | | 90707 | \$34.56 | Measles, mumps and rubella virus vaccine (MMR), live, for subcutaneous use | | 90714 | \$15.58 | Tetanus and diphtheria toxoids adsorbed (Td) , preservative free, when administered to individuals 7 years or older, for intramuscular use | | 90715 | \$27.46 | Tetanus, diphtheria toxoids and acellular pertussis vaccine (Tdap), when administered to individuals 7 years or older, for intramuscular use | | 90732 | \$23.78 | Pneumococcal polysaccharide vaccine, 23-valent (PPSV23), adult or immunosuppressed patient dosage, when administered to individuals 2 years or older, for subcutaneous or intramuscular use | | 1 | i e | | Meningococcal conjugate vaccine, serogroups A, C,W, Y, quadrivent, diphtheria toxoid carrier (MenACWY-D) or CRM197carrier (MenACWY-CRM), for intramuscular use Hepatitis B vaccine (Hep B), adult dosage, 2 dose schedule, for intramuscular use Hepatitis B vaccine (Hep B), adult dosage, 3 dose schedule, for intramuscular use Hepatitis B vaccine (Hep B), dialysis or immunosuppressed patient dosage, 4 dose schedu Zoster (shingles) vaccine (HZV), recombinant, subunit, adjuvanated, for intramuscular use Hepatitis B vaccine (Hep B), pediatric/adolescent dosage, 3 dose schedule, for | MEDICINE – CARDIOGRAPHY | | | |-------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 93000 | \$15.89 | Electrocardiogram, routine ECG with at least 12 leads; with interpretation and report | | MEDICINE – ECHOCARDIOGRAPHY | | | |-----------------------------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 93307* | \$131.65 | Echocardiography, transthoracic, real-time with image documentation (2D) includes M-mode recording, when performed, complete, without spectral or color Doppler echocardiography | | MEDICINE – PULMONARY | | | |----------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 94642 | \$23.24 | Aerosol inhalation of pentamidine for pneumocystis carinii pneumonia treatment or prophylaxis | | 94726* | \$49.57 | Plethysmography for determination of lung volumes and, when performed, airway resistance (replaced 93720) | | 94760 | \$2.13 | Noninvasive ear or pulse oximetry for oxygen saturation; single determination | | MEDICINE – HYDRATION | | | | |----------------------|-----------------|--|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 96360 | \$31.43 | Intravenous infusion, hydration; initial, 31 minutes to 1 hour | | | 96361 | \$12.50 | Intravenous infusion, hydration; each additional hour | | | 96365 | \$64.83 | Intravenous infusion, for therapy, prophylaxis or diagnosis (specify substance or drug); initial, up to 1 hour | | | MEDICINE – THERAPEUTIC, PROPHYLACTIC and DIAGNOSTIC INJECTIONS and INFUSIONS and CHEMOTHERAPY | | | |---|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 96372 | \$13.44 | Therapeutic, prophylactic or diagnostic injection (specify substance or drug); subcutaneous or intramuscular | | MEDICINE – MEDICAL NUTRITION THERAPY | | | |--------------------------------------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 97802 | \$36.00 | Medical nutritional therapy; initial assessment and intervention, individual, face-to-face with the patient, each 15 minutes | | 97803 | \$31.18 | Medical nutrition therapy; re-assessment and intervention, individual, face-to-face, with the patient, each 15 minutes | | 97804 | \$16.33 | Medical nutrition therapy; initial assessment and intervention, group (2 or more individual(s)), each 30 minutes | | MEDICINE – MODERATE (CONSCIOUS) SEDATION | | | |--|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99152 | \$46.94 | Moderate sedation services provided by the same physician or other qualified health care professional performing the diagnostic or therapeutic service that the sedation supports, requiring the presence of an independent trained observer to assist in the monitoring of the patient's level of consciousness and physiological status; initial 15 minutes of intraservice time; patient age 5 years or older | | 99153 | \$9.57 | Moderate sedation services provided by the same physician or other qualified health care professional performing the diagnostic or therapeutic service that the sedation supports, requiring the presence of an independent trained observer to assist in the monitoring of the patient's level of consciousness and physiological status; each additional 15 minutes intra-service time | | 99156 | \$75.90 | Moderate sedation services provided by a physician or other qualified health care professional other than the health care professional performing the diagnostic or therapeutic service that the sedation supports; initial 15 minutes of intra-service time, patient age 5 years or older | | 99157 | \$61.98 | Moderate sedation services provided by a physician or other qualified health care professional other than the health care professional performing the diagnostic or therapeutic service that the sedation supports; each additional 15 minutes intra-service time | | MEDICINE – MISCELLANEOUS SERVICES | | | |-----------------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99058 | \$32.00 | Service(s) provided on an emergency basis in the office, which disrupts other scheduled office services, in addition to basic service | | EVALUATION and MANAGEMENT – NEW PATIENT | | | |---|-----------------
---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99201 | \$42.84 | Office or other outpatient visit for the evaluation and management of a new patient, which requires these 3 key components: a problem focused history; a problem focused examination; straightforward medical decision making. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and /or family's needs. Usually, the presenting problem(s) are self-limited or minor. Typically, 10 minutes are spent face-to-face with the patient and/or family. | | 99202 | \$71.47 | Office or other outpatient visit for the evaluation and management of a new patient, which requires these 3 key components: an expanded problem focused history; an expanded problem focused examination; straightforward medical decision making. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problems are of low to moderate severity. Typically, 20 minutes are spent face-to-face with the patient and/or family. | | 99203 | \$101.55 | Office or other outpatient visit for the evaluation and management of a new patient, which requires these 3 key components: a detailed history; a detailed examination; medical decision making of low complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of moderate severity. Typically, 30 minutes are spent face-to-face with the patient and/or family. | | 99204 | \$155.84 | Office or other outpatient visit for the evaluation and management of a new patient, which requires these 3 key components: a comprehensive history; a comprehensive examination; medical decision making of moderate complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient/s and/or family's needs. Usually, the presenting problem(s) are of moderate to high severity. Typically,45 minutes are spent face-to-face with the patient and/or family | | EVALUATION and MANAGEMENT – NEW PATIENT cont. | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99205 | \$197.24 | Office or other outpatient visit for the evaluation and management of a new patient, which requires these 3 key components: a comprehensive history; a comprehensive examination; medical decision making of high complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of moderate to high severity. Typically, 60 minutes are spent face-to-face with the patient and/or family. | | EVALUATION and MANAGEMENT – ESTABLISHED PATIENT | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99211 | \$21.57 | Office or other outpatient visit for the evaluation and management of an established patient that may not require the presence of a physician or other qualified health care professional. Usually, the presenting problem(s) are minimal. Typically, 5 minutes are spent performing or supervising these services | | 99212 | \$42.52 | Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: a problem focused history; a problem focused examination; straightforward medical decision making. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and /or family's needs. Usually, the presenting problem(s) are self-limited or minor. Typically, 10 minutes are spent face-to-face with the patient and/or family. | | 99213 | \$70.79 | Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: an expanded problem focused history; an expanded problem focused examination; medical decision making of low complexity. Counseling and coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of low to moderate severity. Typically, 15 minutes are spent face-to-face with the patient and/or family. | | EVALUATION | EVALUATION and MANAGEMENT – ESTABLISHED PATIENT cont. | | | |------------|---|---|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 99214 | \$103.09 | Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: a detailed history; a detailed examination; medical decision making of moderate complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of moderate to high severity. Typically, 25 minutes are spent face-to-face with the patient and /or family. | | | 99215 | \$138.79 | Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: a comprehensive history; a comprehensive examination; medical decision making of high complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of moderate to high severity. Typically, 40 minutes are spent face-to-face with the patient and /or family. | | | EVALUATION and MANAGEMENT – NEW or ESTABLISHED PATIENT | | | |--|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99241 | \$17.50 | Office consultation for a new or established patient, which requires these 3 key components: a problem focused history; a problem focused examination; and straightforward medical decision making. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies
are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually the presenting problem(s) are self- limited or minor. Typically, 15 minutes are spent face-to-face with patient and/or family. | | EVALUATION | EVALUATION and MANAGEMENT – NEW or ESTABLISHED PATIENT cont. | | | |------------|--|---|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | | 99243 | \$57.40 | Office consultation for a new or established patient, which requires these 3 key components: a detailed history; a detailed examination; and medical decision making of low complexity. Counseling and/or coordination or care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of moderate severity. Typically, 40 minutes are spent face-to-face with the patient and/or family. | | | 99244 | \$57.40 | Office consultation for a new or established patient, which requires these 3 key components: a comprehensive history; a comprehensive examination; and medical decision making of moderate complexity. Counseling and/or coordination or care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problems (s) and of the patient's and/or family's needs. Usually, the presenting problem(s) are of moderate to high severity. Typically, 60 minutes are spent face-to-face with the patient and/or family. | | | 99245 | \$68.90 | Office consultation for a new or established patient, which requires these 3 key components: a comprehensive history; a comprehensive examination; and medical decision making of high complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of moderate to high severity. Typically, 80 minutes are spent face-to-face with the patient and/or family. | | | HCPCS – SCREENING, COLORECTAL, OTHER | | | |--------------------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | G0121 | \$311.51 | Colorectal cancer screening; colonoscopy on individual not meeting criteria for high risk | # **HCPCS – DIABETIC SUPPLIES** | CPT Code | <u>Billable</u> | <u>Description</u> | |----------|-----------------|--| | A4245 | \$1.39 | Alcohol wipes, per box | | A4253 | \$29.50 | Blood glucose test or reagent strips for home blood glucose monitor, per 50 strips | | A4259 | \$9.36 | Lancets, per box of 100 | | E0607 | \$163.08 | Home blood glucose monitor | | S8490 | \$25.00 | Insulin syringes (100 syringes, any size) | # **HCPCS – DRUGS OTHER THAN CHEMOTHERAPY** | <u>CPT Code</u> | <u>Billable</u> | <u>Description</u> | |-----------------|-----------------|--| | | \$40.28/ | Injection amphatariain D. (Abalaant Amphaain Eunaizana) | | J0285 | 50mg | Injection, amphotericin B, (Abelcent, Amphocin, Fungizone) | | J0561 | \$356.48 | Injection, penicillin G Benzathine, 100,000 units (Bicillin) | | | \$.53/ | Injection, ceftriaxone sodium, (Rocephin) | | J0696 | 250mg | injection, certifaxone socium, (Nocephin) | | | \$39.82/ | Injection, cosyntropin, (Cortrosyn) (replaced J0835) | | J0834 | 0.25mg | injection, cosyntropin, (controsyn) (replaced socco) | | J1455 | \$8.54/ | Injection, foscarnet sodium, (Foscavir) | | 01433 | 1000mg | injection, roscamet sociam, (i oscavii) | | J1570 | \$48.41/ | Injection, ganciclovir sodium, (Cytovene) | | 31370 | 500mg | injection, gariciciovii socium, (Oytovene) | | J1746 | \$58.38 | Injection, ibalizumab-uiyk, (Trogarzo) | | 31740 | 10 mg | Injection, Ibalizumab-ulyk, (110gaizo) | | HCPCS – DRUGS OTHER THAN CHEMOTHERAPY cont. | | | |---|------------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | J3370 | \$3.46/
500mg | Injection, vancomycin HCI, (Vancocin) | | J3590 | \$24.06 | Unclassified biologics (for Trogarzo – bill one unit) | | HCPCS – LABORATORY SERVICES | | | |-----------------------------|------------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | P9019 | \$26.14/
unit | Platelet, each unit | | P9021 | \$58.40/
unit | Red blood cells, each unit | | U0001 | \$35.91 | State Public Health Laboratory COVID-19 test | | U0002 | \$51.31 | Commercial Laboratory COVID-19 test | | HCPCS – VISION SERVICES | | | |-------------------------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | V2100 | \$31.41 | Sphere, single vision, plano to plus or minus 4.00, per lens | | V2200 | \$41.11 | Sphere, bifocal, plano to plus or minus 4.00d, per lens | | EVALUATION and MANAGEMENT – NEW PATIENT | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99341 | \$52.91 | Home visit for the evaluation and management of a new patient, which requires these 3 components: a problem focused history, a problem focused examination; and straightforward medical decision making. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of low severity. Typically, 20 minutes are spent face-to-face with the patient and/or family's needs. | | EVALUATION and MANAGEMENT – ESTABLISHED PATIENT | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99347 | \$52.87 | Home visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: a problem focused interval history; a problem focused examination; straightforward medical decision making. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are self-limited or minor. Typically, 15 minutes are spent face-to-face with the patient and/or family's needs. | ## SKILLED NURSING VISITS All skilled nursing and physical and occupational therapy are intended to supplement on-going medical care. Prior approval for continuation of services must be obtained for visits totaling more than 30 visits per patient per grant year. | EVALUATION and MANAGEMENT – NEW PATIENT | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99342
new patient | \$76.07 | Home visit for the evaluation and management of a new patient, which requires these 3 key components: an expanded problem focused history; an expanded problem focused examination and medical decision making of low complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the
patient's and/or family's needs. Usually, the presenting problem(s) are of moderate severity. Typically, 30 minutes are spent face-to-face with the patient and/or family's needs. | | EVALUATION and MANAGEMENT – ESTABLISHED PATIENT | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 99348
established
patient | \$81.26 | Home visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: an expanded problem focused interval history; an expanded problem focused examination; medical decision making of low complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of low to moderate severity. Typically, 25 minutes are spent face-to-face with the patient and/or family's needs. | #### **PHYSICAL THERAPY** All skilled nursing and physical and occupational therapy are intended to supplement on-going medical care. Prior approval for continuation of services must be obtained for visits totaling more than 30 visits per patient per grant year. #### **MEDICINE – PHYSICAL MEDICINE and REHABILITATION** | CPT Code | <u>Billable</u> | <u>Description</u> | |----------|-----------------|---| | 97110 | \$29.56 | Therapeutic procedure, 1 or more areas, each 15 minutes; therapeutic exercises to develop strength and endurance, range of motion and flexibility | | 97161 | \$82.43 | Physical therapy evaluation: low complexity, requiring these components: a history with no personal factors and/or comorbities that impact the plan of care; an examination of body system(s) using standardized tests and measures addressing 1-2 elements from any of the following: body structures and functions, activity limitations and/or participation restrictions; a clinical presentation with stable and/or uncomplicated characteristics; and clinical decision making of low complexity using standardized patient assessment instrument and/or measurable assessment of functional outcome. Typically, 20 minutes are spent face-to-face with the patient and/or family. (replaced 97001) | |-------|---------|--| | 97162 | \$82.43 | Physical therapy evaluation: moderate complexity, requiring these components: a history of present problem with 1-2 personal factors and/or comorbities that impact the plan of care; an examination of body systems using standardized tests and measures in addressing a total of 3 or more elements from any of the following: body structures and functions, activity limitations and/or participation restrictions; an evolving clinical presentation with changing characteristics; and clinical decision making of moderate complexity using standardized patient assessment instrument and/or measurable assessment of functional outcome. Typically, 30 minutes are spent face-to-face with the patient and/or family. (replaced 97002) | minutes. ### **OCCUPATIONAL THERAPY** All skilled nursing and physical and occupational therapy are intended to supplement on-going medical care. Prior approval for continuation of services must be obtained for visits totaling more than 30 visits per patient per grant year. | - | | | |-----------------|-----------------|--| | <u>CPT Code</u> | <u>Billable</u> | <u>Description</u> | | 97165 | \$87.28 | Occupational therapy evaluation, low complexity, requiring these components: an occupational profile and medical and therapy history, which includes a brief history including review of medical and/or therapy records relating to the presenting problem; an assessment(s) that identifies 1-3 performance deficits (i.e. relating to physical, cognitive or psychosocial skills) that result in activity limitations and/or participation restrictions; and clinical decision making of low complexity, which includes an analysis of the occupational profile, analysis of data from problem-focused assessment(s) and consideration of a limited number of treatment options. Patient presents with no comorbities that affect occupational performance. Modification or tasks or assistance (eg, physical or verbal) with assessment(s) is not necessary to enable completion of evaluation component. Typically, 30 minutes are spent face-to-face with the patient and/or family. (replaced 97003) | | 97166 | \$86.96 | Occupational therapy evaluation, moderate complexity, requiring these components: an occupational profile and medical and therapy history, which includes an expanded review of medical and/or therapy records and additional review of physical, cognitive or psychosocial history related to current functional performance; an assessment(s) that identifies 3-5 performance deficits (i.e. relating to physical, cognitive or psychosocial skills) that result in activity limitations and/or participation restrictions; and clinical decision making of moderate analytic complexity, which includes an analysis of the occupational profile, analysis of data from detailed assessment(s) and consideration of several treatment options. Patient may present with comorbities that affect occupational performance. Minimal to moderate modification of tasks or assistance (eg, physical or verbal) with assessment(s) is necessary to enable patient to complete evaluation component. Typically, 45 minutes are spent face-to-face with the patient and/or family. (replaced 97004) | | 97535 | \$32.79 | Self-care/home management training (e.g., activities of daily living (ADL) and compensatory training, meal preparation, safety procedures, and instructions in use of assisted technology devices/adaptive equipment) direct one-on-one contact, each 15 | #### **NUTRITIONAL SERVICES** All nutritional assessments must be billed to Ryan White Services on a monthly or quarterly basis. Invoices shall group all clients served during the billing period, with attached documentation consisting of client names, Social Security numbers, CPT codes for services rendered and the date of service for all clients during the billing period. (The reason for this change in billing procedure is to allow for payment of nutritional services, which are not covered by TennCare and many health insurance companies, without qualifying those clients for all Ryan White Services.) Vendors may group uninsured clients, TennCare and private insurance clients on one bill. Tennessee Department of Health county and regional clinics shall bill via journal voucher, rather than submitting a claim to Ryan White Services via the Fee Schedule. Supporting documentation shall be submitted along with your request for reimbursement. # **EVALUATION and MANAGEMENT – PREVENTIVE MEDICINE SERVICES** | CPT Code | <u>Billable</u> | <u>Description</u> | |----------|-----------------|--| | 99401 | \$40.60 | Preventive medicine counseling and/or risk factor reduction intervention(s) provided to an individual (separate procedure); approximately 15 minutes | | 99402 | \$68.61 | Preventive medicine counseling and/or risk factor reduction intervention(s) provided to an individual (separate procedure); approximately 30 minutes | | 99403 | \$94.82 | Preventive medicine counseling and/or risk
factor reduction intervention(s) provided to an individual (separate procedure); approximately 45 minutes | | 99404 | \$122.11 | Preventive medicine counseling and/or risk factor reduction intervention(s) provided to an individual (separate procedure); approximately 60 minutes | #### SUBSTANCE ABUSE COUNSELING/SERVICES All counseling services are intended to cover therapeutic interventions needed to help patients in dealing with their HIV infection, or secondary mental health issues (addiction, substance abuse) likely to negatively impact their HIV infection. This component does not reimburse for case management services or for time spent in therapy discussing case management issues. Examples of case management issues include: TennCare/disability eligibility, housing, resource identification and/or referral, financial concerns, transportation, and other community level service needs. Counseling services must be delivered by one of the following educational levels: - A. Master's level licensed clinician (including licensed substance abuse counselors) - B. Doctoral level licensed psychologist - C. Psychiatrist Prior approval must be obtained for all visits exceeding 15 visits per patient per grant year. #### **MEDICINE - PSYCHIATRY** | CPT Code | <u>Billable</u> | <u>Description</u> | |--------------------------------|-----------------|--| | 90791
Doctoral Level
(P) | \$153.13 | Psychiatric diagnostic evaluation (Psychologist, Ph.D.) | | 90791
Master's Level
(M) | \$124.21 | Psychiatric diagnostic evaluation (Psychologist, Nurse Practitioner, LCSW) | | 90791
Psychiatrist
(D) | \$140.19 | Psychiatric diagnostic evaluation (Physician, MD) | | MEDICINE – PSYCHIATRY cont. | | | |-----------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 90792 | \$154.92 | Psychiatric diagnostic evaluation with medical services | | 90832 ALL
LEVELS | \$68.51 | Psychotherapy, 30 minutes with patient | | 90833 ALL
LEVELS | \$70.13 | Psychotherapy, 30 minutes with patient when performed with an evaluation and management service | | 90834 ALL
LEVELS | \$91.13 | Psychotherapy, 45 minutes with patient | |-------------------------------|----------|--| | 90836 ALL
LEVELS | \$88.82 | Psychotherapy, 45 minutes with patient when performed with an evaluation and management service | | 90837 | \$136.51 | Psychotherapy, 60 minutes with patient | | 90853
Doctoral Level | \$28.97 | Group psychotherapy (other than of a multiple-family group) | | 90853
Master's Level | \$24.56 | Group psychotherapy (other than of a multiple-family group) | | 90853
Psychiatrist | \$26.51 | Group psychotherapy (other than of a multiple-family group) | | 90863
Psychiatrist
only | \$39.70 | Pharmacologic management, including prescription and review of medication, when performed with psychotherapy services (replaced 90862) | | MEDICINE – CENTRAL NERVOUS SYSTEM ASSESSMENTS/TESTS | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 96130
All Levels | \$117.67 | Psychological testing evaluation services by physician or other qualified health care professional, including integration of patient data, interpretation of standardized test results and clinical data, clinical decision making, treatment planning and report and interactive feedback to the patient, family member(s) or caregiver(s), when performed; first hour | | MEDICINE - CENTRAL NERVOUS SYSTEM ASSESSMENTS/TESTS cont. | | | |---|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 96131 | \$90.19 | Psychological testing evaluation services by physician or other qualified health care professional, including integration of patient data, interpretation of standardized test results and clinical data, clinical decision making, treatment planning and report and interactive feedback to the patient, family member(s) or caregiver(s), when performed; each additional hour | | 96132 | \$130.62 | Neuropsychological testing evaluation services by physician or other qualified health care professional, including integration of patient data, interpretation of standardized test results and clinical data, clinical decision making, treatment planning and report and interactive feedback to the patient, family member(s) or caregiver(s), when performed; first hour | | 96116 | \$95.00 | Neurobehavioral status examination (clinical assessment of thinking, reasoning and judgment, [e.g., acquired knowledge, attention, language, memory, planning and problem solving and visual spatial abilities]), by physician or other qualified health care professional, both face-to-face time with the patient and time interpreting test results and preparing the report; first hour | | MEDICINE – GASTROENTEROLOGY | | | | 91200* | \$34.71 | Liver elastography, mechanically induced shear wave (eg, vibration), without imaging, with interpretation and report | ## **OPHTHALMIC SERVICES** Ryan White Services will cover the following codes, but the client must be referred to an ophthalmologist by their primary care or infectious disease physician. (All ophthalmology claims must have referral documentation attached in order to receive payment. Long term ophthalmology patients should <u>only</u> be referred for follow-up appointments when there is a medical condition that warrants such examination.) ### **MEDICINE - OPTHALMOLOGY** | CPT Code | <u>Billable</u> | <u>Description</u> | |----------|-----------------|--| | 92002 | \$79.71 | Ophthalmological services: medical examination and evaluation with initiation of diagnostic and treatment program; intermediate, new patient | | 92004 | \$143.00 | Ophthalmological services: medical examination and evaluation with initiation of diagnostic and treatment program; comprehensive, new patient, 1 or more visits | | 92012 | \$83.61 | Ophthalmological services: medical examination and evaluation with initiation or continuation of diagnostic and treatment program; intermediate, established patient | | MEDICINE – OPTHALMOLOGY cont. | | | |-------------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 92014 | \$119.50 | Ophthalmological services: medical examination and evaluation with initiation or continuation of diagnostic and treatment program; comprehensive, established patient, 1 or more visits | | 92134 | \$38.62 | Scanning computerized ophthalmic diagnostic imaging, posterior segment, with interpretation and report, unilateral or bilateral, retina | | 92235 | \$97.36 | Fluorescein angiography (includes multiframe imaging) with interpretation and report, unilateral or bilateral | | 92250 | \$42.32 | Fundus photography with interpretation and report | | | | Visual field examination, unilateral or bilateral, with interpretation and report; limited | | 92081 | \$31.59 | examination (e.g., tangent screen, Autoplot, arc perimeter, or single stimulus level automated test, such as Octopus 3 or 7 equivalent) | | PROFESSIONAL COMPONENT MODIFIER 26 | | | |------------------------------------|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 10060 | \$16.22 | With professional component modifier 26 | | 17000 | \$24.60 | With professional component modifier 26 | | 17110 | \$16.40 | With professional component modifier 26 | | 43235 | \$225.00 | With professional component modifier 26 | | 45378 | \$285.80 | With professional component modifier 26 | | 45380 | \$250.00 | With professional component modifier 26 | | 45382 | \$225.00 | With professional component modifier 26 | | 45385 | \$550.00 | With professional component modifier 26 | | 46600 | \$14.79 | With professional component modifier 26 | | 46601 | \$91.05 | With professional component modifier 26 | | 46606 | \$15.00 | With professional component modifier 26 | | 46607 | \$122.26 | With professional component modifier 26 | | 46900 | \$14.40 | With professional component modifier 26 | | PROFESSIONAL COMPONENT MODIFIER 26 cont. | | | |--|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 46922 | \$80.53 | With professional component modifier 26 | | 46924 | \$80.53 | With professional component modifier 26 | | 54056 | \$33.28 | With professional component modifier 26 | | 54065 | \$207.50 | With professional component modifier 26 | | | 1 | | | 56501 | \$46.43 | With
professional component modifier 26 | | 56515 | \$275.00 | With professional component modifier 26 | | 70450 | \$41.63 | With professional component modifier 26 | | 70470 | \$62.15 | With professional component modifier 26 | | 70551 | \$72.69 | With professional component modifier 26 | | 70552 | \$87.26 | With professional component modifier 26 | | 70553 | \$112.18 | With professional component modifier 26 | | 71045 | \$8.95 | With professional component modifier 26 | | 71046 | \$10.71 | With professional component modifier 26 | | 71048 | \$25.76 | With professional component modifier 26 | | 71250 | \$56.70 | With professional component modifier 26 | | 71260 | \$61.07 | With professional component modifier 26 | | 71270 | \$67.42 | With professional component modifier 26 | | 72192 | \$53.21 | With professional component modifier 26 | | 72193 | \$56.70 | With professional component modifier 26 | | 72194 | \$59.70 | With professional component modifier 26 | | 74150 | \$58.50 | With professional component modifier 26 | | 74160 | \$62.47 | With professional component modifier 26 | | 74170 | \$68.50 | With professional component modifier 26 | | 76700 | \$39.86 | With professional component modifier 26 | | PROFESSIONAL COMPONENT MODIFIER 26 cont. | | | |--|-----------------|---| | CPT Code | <u>Billable</u> | <u>Description</u> | | 76770 | \$35.95 | With professional component modifier 26 | | 77065 | \$39.86 | With professional component modifier 26 | | 78598 | \$40.48 | With professional component modifier 26 | | 82105 | \$37.25 | With professional component modifier 26 | | | | | | 82652 | \$67.03 | With professional component modifier 26 | | 84165 | \$18.25 | With professional component modifier 26 | | 87210 | \$13.74 | With professional component modifier 26 | | 88160 | \$26.00 | With professional component modifier 26 | | 88161 | \$25.35 | With professional component modifier 26 | | 88305 | \$37.93 | With professional component modifier 26 | | 90651 | \$12.00 | With professional component modifier 26 | | 91200 | \$13.81 | With professional component modifier 26 | | 93307 | \$44.44 | With professional component modifier 26 | | 94726 | \$12.16 | With professional component modifier 26 | | TECHNICAL COMPONENT MODIFIER TC | | | |---------------------------------|-----------------|--------------------------------------| | CPT Code | <u>Billable</u> | <u>Description</u> | | 10060 | \$16.22 | With technical component modifier TC | | 17000 | \$24.60 | With technical component modifier TC | | 17110 | \$16.40 | With technical component modifier TC | | 43235 | \$225.00 | With technical component modifier TC | | 45378 | \$285.80 | With technical component modifier TC | | 45380 | \$250.00 | With technical component modifier TC | | 45382 | \$225.00 | With technical component modifier TC | | 45385 | \$550.00 | With technical component modifier TC | | TECHNICAL COMPONENT MODIFIER TC | | | |---------------------------------|-----------------|--| | CPT Code | <u>Billable</u> | <u>Description</u> | | 46600 | \$14.79 | With technical component modifier TC | | 46601 | \$91.05 | With technical component modifier TC | | 46606 | \$15.00 | With technical component modifier TC | | 46607 | \$122.26 | With technical component modifier TC | | 46900 | \$14.40 | With technical component modifier TC | | 46922 | \$80.53 | With technical component modifier TC | | 46924 | \$80.53 | With technical component modifier TC | | 54056 | \$33.28 | With technical component modifier TC | | 54065 | \$207.50 | With technical component modifier TC | | 50504 | 0.10.10 | 1450 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | 56501 | \$46.43 | With technical component modifier TC | | 56515 | \$275.00 | With technical component modifier TC | | 70450 | \$65.90 | With technical component modifier TC | | 70460 | \$96.65 | With technical component modifier TC | | 70470 | \$115.75 | With technical component modifier TC | | 70551 | \$134.71 | With technical component modifier TC | | 70552 | \$199.13 | With technical component modifier TC | | 70553 | \$226.97 | With technical component modifier TC | | 71045 | \$14.75 | With technical component modifier TC | | 71046 | \$19.61 | With technical component modifier TC | | 71048 | \$21.76 | With technical component modifier TC | | 71250 | \$90.83 | With technical component modifier TC | | 71260 | \$121.26 | With technical component modifier TC | | 71270 | \$148.13 | With technical component modifier TC | | 72192 | \$82.41 | With technical component modifier TC | | TECHNICAL COMPONENT MODIFIER cont. | | | |------------------------------------|-----------------|--------------------------------------| | CPT Code | <u>Billable</u> | <u>Description</u> | | 72193 | \$167.23 | With technical component modifier TC | | 72194 | \$191.69 | With technical component modifier TC | | 74150 | \$81.69 | With technical component modifier TC | | 74160 | \$166.58 | With technical component modifier TC | | 74170 | \$68.50 | With technical component modifier TC | | 76700 | \$74.64 | With technical component modifier TC | | 76770 | \$35.95 | With technical component modifier TC | | 77065 | \$84.68 | With technical component modifier TC | | 78598 | \$247.21 | With technical component modifier TC | | 82105 | \$37.25 | With technical component modifier TC | | 82652 | \$67.03 | With technical component modifier TC | | 84165 | \$17.95 | With technical component modifier TC | | 87210 | \$13.74 | With technical component modifier TC | | 88160 | \$40.65 | With technical component modifier TC | | 88161 | \$38.71 | With technical component modifier TC | | 88305 | \$28.67 | With technical component modifier TC | | 90651 | \$12.00 | With technical component modifier TC | | 91200 | \$20.90 | With technical component modifier TC | | 93307 | \$87.21 | With technical component modifier TC | | 94726 | \$37.41 | With technical component modifier TC |